The Role of Community Structure in Opinion Cluster Formation

Ryan J. Hammer, Thomas W. Moore, Patrick D. Finley, and Robert J. Glass Sandia National Laboratories

2nd International Conference on Complex Sciences: Theory and Applications
Santa Fe, New Mexico

December 5th – December 7th, 2012


- >Introduction
- >Background
- >Results
- >Applications to public health
- >Conclusion


- Social networks represent people and relationships
 - Exhibit community structure


- Question: How does community structure affect opinion cluster formation?
- Motivation: Crafting effective public health policies


Opinion Dynamics

- Mechanism for modeling the flow of opinion through a group of individuals
 - Started from Ising Spin Alignment models
 - Grounded in structural balance theory
- Our model
 - Modified version of Deffuant & Weisbuch
 - Each individual holds an opinion represented as a continuous variable on the range [0,1]
 - Bounded confidence *Tolerance*
 - Constrains opinion changing interactions
 – continuous variable on [0,1]
 - Mapped to a directed network


Opinion Dynamics in Action

$$\{k \in S_i: |x_i(t) - x_k(t)| \le \varepsilon_i\}$$

$$x_i(t+1) = x_i(t) + \frac{1}{|S_i|} \sum_{k \in S_i} \mu_{ik} [x_k(t) - x_i(t)]$$

x = .3

$$x = .8$$


$$x = .7$$

$$x_i(t+1) = 0.41$$

S_i: Set of out-degree neighbors

ε: Tolerance

 μ : Plasticity

x: Opinion

Opinion Update Process:

- 1. Get out-degree neighbors
- 2. Update using out neighbors within tolerance bounds.
- 3. $x_i(t+1) = x_i(t) + average$ of summed opinion difference


Opinion Dynamics in Action

$$\{k \in S_i: |x_i(t) - x_k(t)| \le \varepsilon_i\}$$

$$x_i(t+1) = x_i(t) + \frac{1}{|S_i|} \sum_{k \in S_i} \mu_{ik} [x_k(t) - x_i(t)]$$


$$x_i(t+1) = 0.41$$

S_i: Set of out-degree neighbors

ε: Tolerance

μ: Plasticity

x: Opinion

Opinion Update Process:


- 1. Get out-degree neighbors
- 2. Update using out neighbors within tolerance bounds.
- 3. $x_i(t+1) = x_i(t) + average of$ summed opinion difference


- Create a network with community structure
- 5 communities of densely connected nodes with sparse links connecting them
- Newman's modularity metric
 - Modularity value of 0.72


Tolerance Experiment Setup

- 5 communities with 50 nodes each
 - Connect communities with 25 edges between each community
- Initial opinion drawn from uniform distribution
- Increased tolerance 0.0 to 0.5 in series of 100 runs

• Two questions:


- When do the communities form a majority opinion cluster within themselves?
- When does the network form a majority opinion cluster consisting of the communities?


Opinion Cluster Size & Opinion Cluster Count vs. Tolerance


Results:

Decrease in the number of clusters and increase in the size of the clusters


Tolerance

Individual Opinions for 1 Community vs. Tolerance


Results:


Community forms a majority opinion cluster at ~0.27 tolerance


Tolerance

Individual Opinions & Network Standard Deviation vs. Tolerance


Results:

Network wide majority opinion cluster forms at ~0.45 tolerance


Topology Experiment Setup

Heterogeneous initial opinion between communities


Community	Opinion Interval
Comm. 1	[0.00, 0.12]
Comm. 2	[0.22, 0.34]
Comm. 3	[0.44, 0.56]
Comm. 4	[0.66, 0.78]
Comm. 5	[0.88, 1.00]

- Increase number of edges connecting communities from 0 to 250 edges in a series of 100 runs
- Tolerance = 0.27
- Question: To what degree does the community structure need to be decreased for a network majority cluster to form?


Topology


Results:

Modularity decreases with increasing edge ratio


Mean Community Opinions & Community Opinion Standard Deviation vs. Edge Ratio


Results:

Network majority opinion cluster forms at an edge ratio of ~0.28


Topology


Network majority opinion cluster forms during second modularity drop


>Tolerance experiment

- Analyzed individual constraint
 - Threshold for communities to converge within themselves
 - Threshold for communities to converge together

>Topology experiment

- Analyzed network level constraint
 - Community structure decrease to allow communities to converge together


Implications for public health policies

- Explanatory analysis
- How can public health policies be more effective acting on social networks that have community structure?
 - Understand effects of individual constraints
 - Understand effects of network constraints
- Health disparities


Questions?

